STUDY OF QUALIFICATION CRITERIA FOR SOFTWARE VERIFICATION TOOLS A report presented at the 2005 National Software & Complex Electronic Hardware Standardization Conference 27-July-2005 Vdot Santhanam PRINCIPAL INVESTIGATOR BOFING ### **TOPICS** - Overview of Project - Phase 1 Summary - Phase 2 Summary - Phase 3 Activities - Test Suite Framework - Model Test Suite - Results - Summary - Recommendations for Future Work # **Overview of Project** - Objective of Study - Investigate qualification criteria for software structural coverage verification tools - Determine whether the regulatory guidance provides sufficient basis for determining whether an automated verification tool enforces the DO-178B coverage criteria accurately - Recommend means for improving the objectivity and uniformity of tool qualification process - Study organized into three phases - Phase 1 Research the issues - Phase 2 Study and recommend means to address the issues - Phase 3 Demonstrate the efficacy of recommendations # **Phase 1 Findings** - Phase 1 of the project found that - The current regulatory guidance to be the source of many ambiguities - Ambiguities allowed tool vendors and regulatory authorities to interpret coverage criteria in varied ways - The study surveyed twenty-one tools from nineteen vendors - Most offered coverage analysis per DO-178B levels A, B, and C - The basis for an objective set of qualification criteria should begin by clarifying the DO-178B intent - The feasibility of developing a test suite to improve objectivity should be investigated # **Phase 2 Findings** - Phase 1 identified issues dealing with the interpretation of DO-178B structural coverage criteria - Statement Coverage - Decision Coverage - MC/DC - Phase 2 studied ways to resolve these issues and made recommendations - Phase 2 also found that a test suite to bring about uniform interpretation is feasible # **Statement Coverage Issues** - Statement Coverage Issues - Should implicit statements be subject to coverage? - Recommendation: No. - Should declarative statements be subject to coverage? - Recommendation: Yes, if the declaration generates executable object code. # **Decision Coverage Issues (1 of 2)** - Decision Coverage Issues - What is a Decision? - Recommendation: Binary valued expressions that are: (a) declared as Boolean, or (b) interpreted as Boolean in one or more contexts, or (c) derive their values from other such expressions - How are Boolean constants to be treated? - Recommendation: Not subject to coverage - How are exception handlers to be treated with respect to entry and exit coverage? - Recommendation: Each handler should be subject entry/exit coverage and statements in it subject to decision coverage # **Decision Coverage Issues (2 of 2)** - Decision Coverage Issues - What are the contexts in which Boolean expressions should be subject to decision coverage? - Recommendations: - Should only apply to those that appear in branching constructs - Should be renamed as Branch Coverage - The definition of a decision as any Boolean expression should be retained for MC/DC purposes - This is in contrast to recommendations of CAST-10 Position Paper - Presented the new recommendations and rationale at the CAST meeting, Seattle, July 2004. ### MC/DC Issues (1 of 3) - Modified Condition/Decision Coverage Issues - How should decisions containing short-circuit operators be treated - Recommendation: Treat each short-circuited term as an independent, top-level decision, in harmony with the flow graph model suggested by DO-248B - The study also noted that this does not mean that branch coverage for Boolean expressions containing arbitrary set of short-circuit operators is equivalent to MC/DC ### MC/DC Issues (2 of 3) - What are conditions, decisions, Boolean operators? - Recommended definitions: Condition: A lowest-level Boolean expression that is: - (a) A Boolean variable (including array element and record component), OR - (b) a Boolean function call, OR - (c) an expression consisting of non-Boolean terms and predefined operators, delivering a Boolean result Boolean operator. An operator that operates on one or more Boolean operands and delivers a Boolean result Decision: (a) A condition, OR (b) the result of a Boolean operator ### MC/DC Issues (3 of 3) - How is the apparent contradiction in MC/DC as it applies to decisions containing coupled (replicated) conditions to be resolved? - DO-178B states that each occurrence of a condition must be treated as a separate condition - However, to show independence, each condition must be toggled while holding all other conditions fixed - Tackling this issue was the single greatest challenge for the study # **Resolving MC/DC Contradiction** - Phase 2 investigated eight variants of MC/DC - Five that are different interpretations of the DO-178B definition of MC/DC - These variants are referred to here as "flavors" - Three that could be considered alternate forms of Boolean expression structural coverage - These variants are referred to as "alternates" ### **Resolving MC/DC Contradiction (contd.)** - The study concluded - Among the five flavors of DO-178B definition - [UCM] Unique-Cause MC/DC is the simplest, but not applicable to decisions containing coupled conditions - [MSM] Masking MC/DC is the most widely applicable and the most complex - [CCM] Coupled-Cause MC/DC is as widely applicable as MSM, but is weaker than MSM ### **Resolving MC/DC Contradiction (contd.)** - The study also concluded - Among the three alternate forms of Boolean expression coverage - [OCC] Operator Coverage Criterion most closely matches the intent of DO-178B and is significantly simpler to describe and implement - OCC is weaker than MSM, but does that matter? More research is needed.. ### MC/DC Issues (3 of 3, contd.) - The study recommended - For the near-term, accept MSM or CCM as meeting the DO-178B requirement - For DO-178C, study alternate forms of structural coverage to replace MC/DC - Recommend OCC as a starting point #### Phase 3 Activities - Phase 3 activities consisted of - Formulating a test suite - Defining test objectives - Constructing a prototype test suite - Running the tests against selected tools - Making recommendations on the development of a full-scale test suite ### **Test Suite Objectives** - Primary Objectives for a Tool Qualification Test Suite - Should be applicable to tools for popular languages, with ability to exercise language-specific constructs - Should be applicable to tools used to verify application software at level A, B, or C - Should be tailorable to multiple tools, and multiple compilers (if tool is compiler-independent) - Should minimize manual activity required to run the test suite against a given tool #### **Test Suite Formulation** - Boeing has constructed a framework for a test suite, called CATS-178B, that meets the primary objectives - Addresses coverage at all three levels of criticality - Is largely language independent, with ability to include language-specific tests - Is largely tool independent, with tailorable scripts to invoke tool and compiler ### **Test Suite Formulation (contd.)** - CATS is organized by criticality level of the software to be verified by the tool - Level C: Statement Coverage - Level B: Decision or Branch Coverage - Level A: (Flavors of) MC/DC - A tool needing qualification at a given level must pass all tests applicable to the lower level(s) ### **Test Suite Formulation (contd.)** - At each level CATS includes affirmative and negative tests - Affirmative tests - Confirm the tool correctly reports coverage as <u>attained</u> from a given set of test cases - Negative tests - Confirm the tool correctly reports coverage as <u>deficient</u> from a given set of test cases - Discriminating tests - Determine the specific interpretation used by the tool from among acceptable alternate interpretations - Failure of a tool on a negative test is more serious than a failure on an affirmative test ### **Test Suite Formulation (contd.)** - Tests in CATS are based on test objectives that vary by - the level of criticality for which the tool is to be qualified - the degree of sophistication of the tests - Basic tests: expect all tools to pass without difficulty or variation in results - Advanced tests: expect a tool to pass unless the tool's limitations are clearly documented and the application will not violate them ### **Test Suite Prototype** - CATS/p - Uses a Test Description Language specifically designed to allow generic test descriptions - Includes a cross-section of tests from all levels - 27 Level C, 23 Level B, 115 Level A - Includes Affirmative, Negative or Discriminator tests - Includes an Indeterminate class for tests whose validity will depend on of resolution of coverage issues identified in phase 2 - Includes tests to exercise Ada-unique constructs - Includes customizable scripts to generate drivers and invoke the tool on them #### Phase 3 Results - Feasibility of a Test Suite that could be used to improve objectivity and uniformity in tool qualification was demonstrated - A test suite framework was formulated to meet all major objectives - A model test suite was written based on that framework to demonstrate the feasibility - The model was validated against three tools - Referred to as Tools A, B, and C for anonymity ### **Tool A Results** | Test
Level | Pass | False
Negative | False
Positive | FN-Tool
Limita-tion | FP-Tool
Limita-tion | No
Data | Others | Total | |---------------|------|-------------------|-------------------|------------------------|------------------------|------------|--------|-------| | С | 22 | | 4 | | 1 | | | 27 | | В | 14 | 1 | 5 | | 3 | | | 23 | | А | 84 | 10 | | | | 7 | 14 | 115 | ### **Tool B Results** | Test Level | Pass | False
Negative | False Positive | FN-Tool
Limita-
tion | FP-Tool
Limita-tion | No
Data | Others | Total | |------------|------|-------------------|----------------|----------------------------|------------------------|------------|--------|-------| | С | 22 | 2 | 3 | | | | | 27 | | В | 3 | 14 | 5 | | 1 | | | 23 | | А | 50 | 10 | 6 | | | 19 | 30 | 115 | ### **Tool C Results** | Test Level | Pass | False
Negative | False
Positive | FN-Tool
Limita-tion | FP-Tool
Limita-tion | No
Data | Others | Total | |------------|------|-------------------|-------------------|------------------------|------------------------|------------|--------|-------| | С | 22 | | | | | | 5 | 27 | | В | 18 | | 4 | | | | 1 | 23 | | А | 82 | 3 | 19 | | 1 | 9 | 1 | 115 | ### **CATS/p Preliminary Results** - Summary of preliminary results - The test suite was effective in finding significant deficiencies in all three tools - Tests were found to be portable across tools - Output reports had to be manually reviewed due to lack of uniform presentation - We believe that vendors will address the deficiencies if validation were required, leading to more uniform interpretation #### **Recommendations for Future Work** - The development of a full-scale test suite should be launched - The use of a standard test suite to validate coverage analysis will bring objectivity and uniformity to the tool qualification process - The test suite could serve as a "final authority" in resolving ambiguities in any natural language statement of the requirements